

Módulo 787: Administração de Bases de Dados | Docente: Ana Batista Page 1

Objetivo:

 Criar utilizadores e definir os seus direitos no sistema
 Entrar no MySQL como um utilizador diferente de root
 Gestão de utilizadores e direitos no MySQL

 CCrriiaarr uuttiilliizzaaddoorreess ee ddeeffiinniirr ooss sseeuuss ddiirreeiittooss nnoo ssiisstteemmaa::

O utilizador criado pelo MySQL com o nome root tem todos os privilégios ou
direitos para realizar todas as operações possíveis no sistema, como por
exemplo:
 - Criar utilizadores e definir os seus direitos;
- Criar, alterar ou eliminar bases de dados, etc…

A criação de utilizadores no MySQL pode passar pela utilização de dois
comandos:
- Create user;
- Grant;

Create user nome_utilizador
identified by ‘palavra_passe’;

Exemplo:

Esta instrução cria um utilizador
com o nome anacruz e a password
indicada.

Create user anacruz
Identified by ******;

Módulo 787: Administração de Bases de Dados | Docente: Ana Batista Page 2

O comando Grant – que é o comando para atribuir ou definir os direitos dos
utilizadores -, também pode ser usado para criar utilizadores no MySQL.

A sintaxe é a seguinte:

Grant {privilégios|all}[campos]
On {nome_tabela|nome_bd|*|*.*}
To {utilizador(es)|public}
[with Grant option]

 Na 1ª linha, temos dentro de chavetas: privilégios ou all:

All- se escrevermos all significa que pretendemos atribuir todos os privilégios
previstos para o que vier a seguir na instrução.

Privilégios – deverá ser substituído por um ou vários privilégios. Os nomes
de alguns dos principais privilégios previstos, são por exemplo:

 Usage – permite apenas entrar no sistema;
 Select – permite apenas fazer consultas;
 Insert – permite apenas inserir dados;
 Create – permite criar tabelas;

A indicação campos, significa que podemos indicar os campos das tabelas
em relação às quais queremos conceder conceitos.

Módulo 787: Administração de Bases de Dados | Docente: Ana Batista Page 3

Na 2ª linha, a partícula On é para indicar em relação a que bases de dados
e/ou tabelas pretendemos atribuir direitos:

- se indicarmos um *, os direitos indicados com Grant abarcam
todas as tabelas da base de dados;

- *.* significa que os direitos indicados com Grant abrangem todas
as bases de dados do sistema;

Na 3ª linha, a partícula To serve para indicar os nomes dos utilizadores a
quem queremos atribuir direitos:

 Utilizador(es)-nome do ou dos utilizadores visado no comando;

 Public – significa que visamos todos os utilizadores do sistema.

Para criar um novo utilizador com Grant, a cláusula To do comando deve ser
escrita assim:

 To nome_utilizador identified by ‘senha’;

Exemplos concretos:

Grant All
On *.*
To Abel identified by ‘xxx’;

Significa que cria o utilizador Abel com todos os direitos (all) no sistema.

Módulo 787: Administração de Bases de Dados | Docente: Ana Batista Page 4

Grant Usage
On *
To sara identified by ‘xx’;

Significa que cria o utilizador Sara, sem qualquer direito, para além de poder entrar

no sistema (usage).

- Para que estes comandos sobre direitos dos utilizadores tenham efeito é
necessário escrever o comando: mysql> flush privileges;

- Só com este comando, os direitos definidos passam a funcionar no
sistema.

O comando Revoke – que é o comando para retirar os direitos atribuídos dos
utilizadores.

A sintaxe é a seguinte:

Revoke {privilégios|all}[campos]
On {nome_tabela|nome_bd|*|*.*}
From {utilizador(es)|public}

Módulo 787: Administração de Bases de Dados | Docente: Ana Batista Page 5

 EEnnttrraarr nnoo MMyySSQQLL ccoommoo uumm uuttiilliizzaaddoorr ddiiffeerreennttee ddee rroooott::

- A entrada no MySQL faz-se através do “MySQL Command Line Client”
onde nos é pedida a password da entrada como root, não nos permitindo
experimentar outros utilizadores.

- Se quisermos entrar no MySQL como um outro utilizador qualquer, temos
de entrar pela linha de comandos do Windows, através dos Acessórios.

- A partir da linha de comandos do Windows, podemos entrar no MySQL
com o nome do utilizador que pretendermos.

- Para tal, o comando, em geral, é o seguinte:

Mysql –u nome –p

 Por exemplo: mysql –u abel –p

- Neste caso, entramos no MySQL com o nome de utilizador abel.

NOTA: Se após a tentativa de entrar no MySQL, a partir da linha de
comandos do Windows, isso não for possível, pode ser necessário
alterar um aspeto da configuração do MySQL Server relativo à variável
de sistema do Windows denominada PATH.
Para isso, vamos ao menu Iniciar, Todos os Programas, onde podemos
localizar o grupo de programas do MySQL Server.
Aí temos o “MySQL Server Instance Config Wizard” – o assistente de
configuração do MySQL. Acionando este assistente e clicando no botão
next várias vezes, chegamos a um quadro. Nesse quadro assinalamos a
opção “include bin directory in Windows path”.

Módulo 787: Administração de Bases de Dados | Docente: Ana Batista Page 6

Após a finalização deste assistente de configuração do MySQL passa a
ser possível entrar no mysql em linha de comandos do Windows, em
qualquer diretoria em que se esteja.

Módulo 787: Administração de Bases de Dados | Docente: Ana Batista Page 7

 GGeessttããoo ddee uuttiilliizzaaddoorreess ee ddiirreeiittooss nnoo sseerrvviiddoorr MMyySSQQLL::

Se quisermos saber quais os direitos ou privilégios de um utilizador, num
dado momento, utilizamos o comando show grants:

Mysql>show grants for abel;

Esta instrução mostra os direitos ou privilégios do utilizador com o nome abel.

Aqui com todos os privilégios que foram definidos com o comando Grant all
on *.* to
abel.

Módulo 787: Administração de Bases de Dados | Docente: Ana Batista Page 8

Se para visualizar os privilégios dos utilizadores, utiliza-se o comando show
grants for… para retirar os direitos utiliza-se o comando Revoke.

- Neste caso, o comando revoke retira todos os direitos ao utilizador abel.

- Uma solução ainda mais radical em relação a um utilizador indesejado é
eliminá-lo do sistema. Uma forma de o fazer é a seguinte:

 Utilizamos o comando SQL Delete para apagar da tabela user (da
BD interna mysql)o utilizador com o nome Abel no campo user.

- Para alterar a password de um utilizador, usamos o comando update
desta forma:

Update User
Set password = password (‘nova_senha’)
Where user = ´nome_utilizador’;

Mysql> Revoke All On *.* from abel;

Mysql> Delete from User where user=’abel’;

Módulo 787: Administração de Bases de Dados | Docente: Ana Batista Page 9

 Exemplo:

Outros exemplos de comandos de gestão de utilizadores e
direitos:

Exemplo1:

Mysql> Grant select On Vendas.* to Sara;

Com esta instrução, atribuímos à Sara o direito de efetuar consultas – com
o comando select – sobre a base de dados Vendas.

Exemplo2:

Mysql> Grant insert, update, delete On Vendas.* to Sara;

Com esta instrução, a Sara recebe direitos de inserir, alterar e apagar em
relação à base de dados Vendas.

Exemplo3:

Mysql> Grant All On Vendas.* to Sara
With grant option;

 Com esta instrução, a Sara passa a ter todos os direitos (All) sobre a base
de dados Vendas. Além disso, com a opção indicada no fim da instrução,
a Sara pode também utilizar o comando Grant para conceder os seus
direitos a outros utilizadores.

Update User
Set password = password (‘abel123)
Where user = ´abel’;

Módulo 787: Administração de Bases de Dados | Docente: Ana Batista Page 10

 Exemplo4:

Mysql> Revoke All On Vendas.* to Sara;

 Com esta instrução, retiramos à Sara todos os direitos em relação à BD

Vendas.

 Exemplo5:

Mysql> Grant select (produto, preco)
On Vendas.* to Sara;

 Esta instrução atribui à Sara, o direito de efetuar consultas na tabela

Produtos da BD Vendas e apenas nos campos produto e preço.

 Relembrar: que as modificações de direitos ou privilégios só passam a

efetivas após a escrita do seguinte comando:

Mysql>flush privileges;

